Physics at Hadron Colliders ## **Lecture II** #### **Beate Heinemann** University of California, Berkeley and Lawrence Berkeley National Laboratory CERN, Summer Student Lectures, 2009 #### **Outline** - Lecture I: Introduction - Outstanding problems in particle physics - and the role of hadron colliders - Current and near future colliders: Tevatron and LHC - Hadron-hadron collisions - Lecture II: Standard Model Measurements - Standard Model Cross Section Measurements as Tests of QCD - Precision measurements in electroweak sector - Lecture III: Searches for the Higgs Boson - Standard Model Higgs Boson - Higgs Bosons beyond the Standard Model - Lecture IV: Searches for New Physics - Supersymmetry - High Mass Resonances (Extra Dimensions etc.) # Standard Model Cross Section Measurements as test of QCD - Jets - W and Z bosons - Top Quark Production #### What is a Cross Section? - Differential cross section: dσ/dΩ: - Probability of a scattered particle in a given quantum state per solid angle $\text{d}\Omega$ - E.g. Rutherford scattering experiment - Other differential cross sections: dσ/dE_T(jet) - Probability of a jet with given E_T - Integrated cross section - Integral: $\sigma = \int d\sigma/d\Omega \ d\Omega$ $$\sigma = (N_{obs} - N_{bg})/(\epsilon L)$$ # **Luminosity Measurement** $\sigma_{{\scriptscriptstyle LM}}$ $$R_{pp} = \mu_{pp} \cdot f_{BC} = \sigma_{inel} \cdot \varepsilon_{pp} \cdot \delta(L) \cdot L$$ L - luminosity f_{bc} - Bunch Crossing rate μ_{a} - # of pp /BC σ_{inel} - inelastic x-set σ_{pp} - acceptance for σ_{lm} - detector not σ_{lm} ■ Measure events with 0 \(\frac{\frac{1}{2}}{2} \) interactions - Related to R_{pp} - Normalize to measured inelastic pp cross section - Tevatron: 60.7+/-2.4 mb - LHC: 70-120 mb σ_{inel} – inelastic x-section ε_{pp} - acceptance for a single pp #### **Jet Cross Sections** Inclusive jets: processes qq, qg, gg - Highest E_T probes shortest distances - Tevatron: r_q<10⁻¹⁸ m - LHC: r_q<10⁻¹⁹ m (?) - Could e.g. reveal substructure of quarks - Tests perturbative QCD at highest energies # **Jet Cross Section History** #### Run I (1996): - Excess at high E_T - Could be signal for quark substructure?!? # **Jet Cross Section History** #### Since Run I: - Revision of parton density functions - Gluon is uncertain at high x - It including these data describes data well #### **Jet Cross Sections in Run II** - Excellent agreement with QCD calculation over 8 orders of magnitude! - No excess any more at high E_T - Large pdf uncertainties will be constrained by these data # High Mass Dijet Event: M=1.4 TeV #### CDF Run II Preliminary Jet Et1 = 666 GeV (corr) 583 GeV (raw) eta1 = 0.31 (detector) 0.43 (corr z) Jet Et2 = 633 GeV (corr) 546 GeV (raw) eta2 = -0.30 (detector) -0.19 (corr z) Run 152507 Event 1222318 DiJet Mass = 1364 GeV (corr) z vertex = -25 cm #### **Jets at the LHC** - Much higher rates than at the Tevatron - Reach ~3 TeV already with 100 pb⁻¹ of LHC data # **Jet Cross Section** #### W and Z Bosons - Focus on leptonic decays: - Hadronic decays ~impossible due to enormous QCD dijet background - Z: - Two leptons p_T>20 GeV - Electron, muon, tau - W: - One lepton p_T>20 GeV - Large imbalance in transverse momentum - Missing E_T>20 GeV - Signature of undetected particle (neutrino) - Excellent calibration signal for many purposes: - Electron energy scale - Track momentum scale - Lepton ID and trigger efficiencies - Missing E_⊤ resolution - Luminosity ... # **Lepton Identification** #### • Electrons: - compact electromagnetic cluster in calorimeter - Matched to track #### Muons: - Track in the muon chambers - Matched to track - Narrow jet - Matched to one or three tracks - Imbalance in transverse momentum - Inferred from total transverse energy measured in detector - More on this in Lecture 4 ## **Electron and Muon Identification** #### Desire: - High efficiency for isolated electrons - Low misidentification of jets #### Performance: - Efficiency: - 60-100% depending on |η| - Measured using Z's #### **Electrons and Jets** - Jets can look like electrons, e.g.: - photon conversions from π^0 's: ~13% of photons convert (in CDF) - early showering charged pions - And there are lots of jets!!! # **Jets faking Electrons** - Jets can pass electron ID cuts, - Mostly due to - early showering charged pions - Conversions: $\pi^0 \rightarrow \gamma \gamma \rightarrow ee + X$ - Semileptonic b-decays - Difficult to model in MC - Hard fragmentation - Detailed simulation of calorimeter and tracking volume - Measured in inclusive jet data at various E_T thresholds - Prompt electron content negligible: - N_{jet}~10 billion at 50 GeV! - Fake rate per jet: - CDF, tight cuts: 1/10000 - ATLAS, tight cuts: 1/80000 - Typical uncertainties 50% #### Jets faking "loose" electrons #### W's and Z's - Z mass reconstruction - Invariant mass of two leptons $$m = \sqrt{(E_1 + E_2)^2 - (\vec{p}_1 + \vec{p}_2)^2}$$ - Sets electron energy scale by comparison to LEP measured value - W mass reconstruction - Do not know neutrino p_Z - No full mass resonstruction possible - Transverse mass: $$m_T = \sqrt{|p_T^{\ell}|^2 + |p_T^{\nu}|^2 - (\vec{p}_T^{\ell} + \vec{p}_T^{\nu})^2}$$ #### Di-Electron Invariant Mass Spectrum #### **Tevatron W and Z Cross Section Results** Uncertainties: Experimental: 2% Theortical: 2% Luminosity: 6% - Can we use these processes to normalize luminosity? - Is theory reliable enough? ## **More Differential W/Z Measurements** # LHC signals of W's and Z's with 50 pb⁻¹ - 50 pb⁻¹ yield clean signals of W's and Z's - Experimental precision - ~5% for 50 pb⁻¹ ⊕ ~10% (luminosity) - ~2.5% for 1 fb⁻¹ ⊕ ~10% (luminosity) # **Top Quark Production and Decay** At Tevatron, mainly produced in pairs via the strong interaction Decay via the electroweak interactions Br(t →Wb) ~ 100% Final state is characterized by the decay of the W boson Different sensitivity and challenges in each channel SM: $t\bar{t}$ pair production, Br(t \rightarrow bW)=100%, Br(W \rightarrow lv)=1/9=11% dilepton (4/81) 2 leptons + 2 jets + missing E_T l+jets (24/81) 1 lepton + 4 jets + missing E_T fully hadronic (36/81) 6 jets (here: $l=e,\mu$) SM: $t\bar{t}$ pair production, $Br(t\rightarrow bW)=100\%$, $Br(W\rightarrow lv)=1/9=11\%$ ``` dilepton (4/81) 2 leptons + 2 jets + missing E_T lepton+jets (24/81) 1 lepton + 4 jets + missing E_T fully hadronic (36/81) 6 jets ``` missing ET SM: $t\bar{t}$ pair production, $Br(t\rightarrow bW)=100\%$, $Br(W\rightarrow lv)=1/9=11\%$ ``` dilepton (4/81) 2 leptons + 2 jets + missing E_T lepton+jets (24/81) 1 lepton + 4 jets + missing E_T fully hadronic (36/81) 6 jets ``` SM: $t\bar{t}$ pair production, $Br(t\rightarrow bW)=100\%$, $Br(W\rightarrow lv)=1/9=11\%$ ``` dilepton (4/81) 2 leptons + 2 jets + missing E_T lepton+jets (24/81) 1 lepton + 4 jets + missing E_T fully hadronic (36/81) 6 jets ``` more jets # **Top Event Categories** # Finding the Top at Tevatron and LHC without b-quak identification - Tevatron: - Top is overwhelmed by backgrounds: - Even for 4 jets the top fraction is only 40% - Use b-jets to purify sample - LHC - Signal clear even without b-tagging: S/B>1.5 # Finding the b-jets - Exploit large lifetime of the b-hadron - B-hadron flies before it decays: d=cτ - Lifetime τ =1.5 ps⁻¹ - d=cτ = 460 μm - - resolution ~ 30 μm - Search tracks inconsistent with primary vertex (large d₀): - Candidates for secondary vertex - See whether three or two of those intersect at one point - Require displacement of secondary from primary vertex - Form L_{xy}: transverse decay distance projected onto jet axis: - L_{xy}>0: b-tag along the jet direction => real b-tag or mistag - L_{xy}<0: b-tag opposite to jet direction => mistag! - Significance: e.g. δL_{xy} / L_{xy} >7 (i.e. 7σ significant displacement) - More sophisticated techniques exist displaced tracks Secondary # Characterise the B-tagger: Efficiency - Efficiency of tagging a true b-jet - Use Data sample enriched in b-jets - Select jets with electron or muons - From semi-leptonic b-decay - Measure efficiency in data and MC electror away Achieve efficiency of about 40-50% at Tevatron (can use top events directly to measure efficiency at LHC) # Characterise the B-tagger: Mistag rate - Mistag Rate measurement: - Probability of light quarks to be misidentified - Use "negative" tags: L_{xy}<0</p> - Can only arise due to misreconstruction - Mistag rate for E_T=50 GeV: - Tight: 0.5% (ε=43%) - Loose: 2% (ε=50%) - Depending on physics analyses: - Choose "tight" or "loose" tagging algorithm # The Top Signal: Lepton + Jets #### Select: - 1 electron or muon - Large missing E_T - 1 or 2 b-tagged jets # **Data and Monte Carlo Comparison** # The Top Signal: Dilepton - Select: - 2 leptons: ee, eμ, μμ - Large missing E_T - 2 jets (with or w/o b-tag) $\sigma = 6.2 \pm 0.9 \text{ (stat)} \pm 0.9 \text{ (sys) pb}$ # **The Top Cross Section** #### Tevatron - Measured using many different techniques - Good agreement - between all measurements - between data and theory - Precision: ~13% #### LHC: - Cross section ~100 times larger - Measurement will be one of the first milestones (already with 10 pb⁻¹) - Test prediction - demonstrate good understanding of detector - Expected precision - ~4% with 100 pb⁻¹ # Precision Measurement of Electroweak Sector of the Standard Model - W boson mass - Top quark mass - Implications for the Higgs boson ## The W boson, the top quark and the Higgs boson - Top quark is the heaviest known fundamental particle - Today: m_{top}=172.6+-1.4 GeV - Run 1: m_{top} =178+-4.3 GeV/c² - Is this large mass telling us something about electroweak symmetry breaking? - Top yukawa coupling: - <H>/($\sqrt{2}$ mtop) = 1.008+-0.008 - Masses related through radiative corrections: - $m_W \sim M_{top}^2$ - $m_W \sim ln(m_H)$ - If there are new particles the relation might change: - Precision measurement of top quark and W boson mass can reveal new physics #### **W** Boson mass - Real precision measurement: - LEP: M_w=80.367±0.033 GeV/c² - Precision: 0.04% - = => Very challenging! - Main measurement ingredients: - Lepton p_T - Hadronic recoil parallel to lepton: u_{||} - but statistically limited: - About a factor 10 less Z's than W's - Most systematic uncertainties are related to size of Z sample - Will scale with $1/\sqrt{N_Z}$ (=1/ \sqrt{L}) $$m_T = \sqrt{2p_T^l p_T (1 - \cos \Delta \phi)},$$ $$p_T \approx |p_T + u_{||}|$$ $$m_T \approx 2p_T \sqrt{1 + u_{||}/p_T} \approx 2p_T + u_{||}$$ # **Lepton Momentum Scale and Resolution** Systematic uncertainty on momentum scale: 0.04% # **Systematic Uncertainties** | m_T Fit Uncertainties | | | | = | |--------------------------|-----------------|-------------|------------|-----------------| | Source | $W \to \mu \nu$ | $W\to e\nu$ | Correlatio | n | | Tracker Momentum Scale | 17 | 17 | 100% | | | Calorimeter Energy Scale | 0 | 25 | 0% | | | Lepton Resolution | 3 | 9 | 0% | | | Lepton Efficiency | 1 | 3 | 0% | Limited by data | | Lepton Tower Removal | 5 | 8 | 100% | statistics | | Recoil Scale | 9 | 9 | 100% | | | Recoil Resolution | 7 | 7 | 100% | | | Backgrounds | 9 | 8 | 0% | T. 4 11 14 | | PDFs | 11 | 11 | 100% | Limited by data | | W Boson p_T | 3 | 3 | 100% | and theoretical | | Photon Radiation | 12 | 11 | 100% | understanding | | Statistical | 54 | 48 | 0% | | | Total | 60 | 62 | - | _ | TABLE IX: Uncertainties in units of MeV on the transverse mass fit for m_W in the $W \to \mu \nu$ and $W \to e \nu$ samples. - Overall uncertainty 60 MeV for both analyses - Careful treatment of correlations between them - Dominated by stat. error (50 MeV) vs syst. (33 MeV) ## **W Boson Mass** New world average: $M_w = 80399 \pm 23 \text{ MeV}$ Ultimate precision: **Tevatron: 15-20 MeV** LHC: unclear (5 MeV?) # Top Mass Measurement: $tt \rightarrow (blv) (bqq)$ - 4 jets, 1 lepton and missing E_T - Which jet belongs to what? - Combinatorics! - B-tagging helps: - 2 b-tags =>2 combinations - 1 b-tag => 6 combinations - 0 b-tags =>12 combinations - Two Strategies: - Template method: - Uses "best" combination - Chi2 fit requires m(t)=m(t) - Matrix Element method: - Uses all combinations - Assign probability depending on kinematic consistency with top # **Top Mass Determination** - Inputs: - Jet 4-vectors - Lepton 4-vector - Remaining transverse energy p_{T.UE}: • $$p_{T,v} = -(p_{T,l} + p_{T,UE} + \sum p_{T,iet})$$ - Constraints: - M(Iv)=M_W - $M(q\overline{q})=M_W$ - M(t)=M(t) - Unknown: - Neutrino p_z - 1 unknown, 3 constraints: - Overconstrained - Can measure M(t) for each event: m_t^{reco} - Leave jet energy scale ("JES") as free parameter Selecting correct combination 20-50% of the time # **Example Results on m_{top}** #### CDF Run II Preliminary 3.2 fb⁻¹ $$m_{top} = 173.7 \pm 0.8 \text{ (stat)} \pm 1.6 \text{ (syst)} \text{ GeV}$$ $\pm 1.0\%$ $\pm 0.9\%$ # **Combining M_{top} Results** - Excellent results in each channel - Dilepton - Lepton+jets - All-hadronic - Combine them to improve precision - Include Run-I results - Account for correlations - Uncertainty: 1.3 GeV - Dominated by syst. uncertainties - Precision so high that theorists wonder about what it's exact definition is! # Implications for the Higgs Boson **LEPEWWG 03/09** Standard Model still works! $$m_{\rm H} = 90^{+30} - 27 \text{ GeV}$$ m_H<163 GeV @95%CL 45 #### **Conclusions** - Perturbative QCD describes hadron collider data successfully: - Jet cross sections: $\Delta \sigma / \sigma \approx 20-100\%$ - W/Z cross section: Δσ/σ ≈ 6% - Top cross section: $\Delta \sigma / \sigma \approx 15\%$ - High Precision measurements - W boson mass: $\Delta M_W/M_W = 0.028\%$ - top quark mass: $\Delta m_{top}/m_{top}=0.75\%$ - Standard Model still works! - Higgs boson constrained - 114<m_H<160 GeV/c² at 95% C.L. (combining direct and indirect results) - Direct Searches: see next lecture!